

Financial Modelling in Practice

A Concise Guide for Intermediate
and Advanced Level

Michael Rees

©WILEY

A John Wiley and Sons, Ltd., Publication

Contents

Background, Objectives and Approach	xv
About the Author	xix
Acknowledgements	xxi
1 Building Blocks: Selected Excel Functions and Tools	1
Core Functions for Financial Modelling	1
Arithmetic Operations	1
Example: PRODUCT	1
Example: SUBTOTAL	2
Example: SUMPRODUCT	3
Logical Operations	3
Example: AND	5
Example: SUMIF	5
Financial Calculations	6
Example: IRR	8
Example: LN	9
Example: NPV	11
Example: PMT and PPMT	11
Database Functions, Features and Pivot Tables	12
Example: Database Queries using DSUM and other Database Functions	13
Example: Filtering	14
Example: Tables in Excel 2007	14
Example: Advanced Filtering	15
Example: PivotTables	15
Statistical Functions	16
Example: Measuring Volatility using STDEV	18
Example: Correlation, Covariance, and fit using CORREL, COVAR, SLOPE	19
Example: Rank Correlation using RANK and CORREL	19
Example: Automatic Sorting of Data using LARGE	20

Lookup and Reference Functions	20 ^A
Example: Finding Equivalent Values using MATCH	22
Example: Volume Discounts using HLOOKUP	22
Example: Currency Conversion I-using VLOOKUP	23
Example: Currency Conversion II-using INDEX(MATCH)	23
Example: Two-Dimensional Look-Up using INDEX(MATCH)	24
Example: Variance-Covariance Matrices using H- and VLOOKUP	25
Example: Time Axis as a Variable using OFFSET or INDEX	26
Example: Transposing References using OFFSET	28
Example: Flexible Ranges using INDEX, OFFSET and INDIRECT	28
Example: Flexible Correlation Matrix using OFFSET	29
Text Functions	29
Example: Manipulating Data I using TEXT, MID and VALUE	30
Example: Manipulating Data II using SEARCH, MID and VALUE	31
Example: Updating Text Labels and Graph Titles using TEXT	31
Information Functions	33
Example: Summing a Range using IFERROR	34
Example: Updating Labels using CELL	34
Array Functions, Formulae and Matrix Calculations	35
Example: SUMPRODUCT using SUM as an Array Formula	36
Example: Histogram of Returns using FREQUENCY	36
Example: Capex and Depreciation Schedules using TRANSPOSE	38
Example: Cost Allocation using TRANSPOSE	38
Example: Matrix Multiplication using MMULT and TRANSPOSE	39
GoalSeek and Solver	40
Example: Required Growth Rate using GoalSeek	40
Example: Implied Volatility using GoalSeek	41
Example: Portfolio Optimisation using Solver	42
The Analysis ToolPak and Other Add-ins	43
The Analysis ToolPak	44
Example: Correlation Matrices Revisited	45
Example: Complex Conditional Sums using the Conditional Sum Wizard	45
Selected Excel Short-cuts	47

2 Principles of Modelling	49
What is a Good Model?	49
Model Design	50
Selection of Model Variables and their Dependencies	50
Example: Variable Selection I	51
Example: Variable Selection II	53
Example: Variable Selection III	54
Hyper Sensitivity to a Variable	55
Level of Detail or Aggregation	55
Example: Choices in Model Detail 1	56
Example: Choices in Model Detail 2	57

Example: Choices in Model Detail 3	58
Granularity of the Time Axis	59
Model Structure and Planning	60
Logical Flow	60
Compactness	62
Multiple Worksheet Models	62
Linked Workbooks	63
Named Ranges	64
Uses and Benefits	64
Potential Disadvantages	66
Choosing Names	68
Example: Implementing the Black-Scholes Formula	68
Example: Working with Databases and Dynamic Ranges	69
Circular References	69
Advantages and Disadvantages	71
Avoiding Circularities	72
Example: Convergent Circularities	72
Example: Divergent Circularities	72
Example: Floating Circularities	73
Model Building	74
Formatting and Comments	74
General Guidelines	74
Conditional and Custom Formatting	76
The Use of Comments	77
Creating Robust Formulae	78
Simple Formulae	78
Complex Formulae	79
Example: One-off Sensitivity Analysis	80
Restricting Input Values using Data Validation	83
Example: Robust Compound Formulae	84
Results Presentation and Other Uses of Sensitivity Analysis	85
General Remarks on Presentation	86
Using Data Tables to Conduct Sensitivity Analysis	86
Creating and Modifying Data Tables	86
Example: Displaying Sensitivities and Checking Formulae	87
Limitations of Data Tables	88
Example: Sensitivity to a Switch	90
Example: Scenarios using Lookup Functions	90
Example: Variance Analysis	92
Hiding and Protecting Models	92
Model Auditing	94
Avoiding Unintentional Changes	94
Developing a General Overview	94
Understanding the Details and Logical Flow	95
Testing and Checking the Formulae	96
Improving the Model	96
Auditing and Restructuring Issues with Lookup functions	98

3 Financial Statement, Cash Flow and Valuation Modelling	99
Financial Statement Modelling: Core Points and Example	99
General Comments	100
Income Statement Forecasting	102
Sales Forecasts	102
Nominal or Real Values	102
Cost Forecasts	103
Depreciation and Fixed Assets	104
Operating Profit	105
Interest Expense and Income	105
Taxable Profit, Tax and Net Income	105
Dividends and Retained Earnings	106
Other Items	106
Balance Sheet Forecasting	107
Fixed Assets	107
Inventory, Receivables and Payables and Planned Cash	107
Other Assets	108
Short-Term Investments, Short-Term Debt and Balancing Items	108
Taxes and Dividends	108
Long-Term Debt	108
Equity	109
Other Liabilities	109
Balancing the Balance Sheet	109
Cash Flow Statement Forecasting	110
Error Checks and Feasibility Checks	111
General Error Checking Tools	111
Using the Cash Flow Statement	111
Other Error Checking Tools	112
Feasibility Checking and Ratio Analysis	113
General Points	113
Key Ratios	113
NOPAT and Economic Profit	114
Adding Generality	116
Example: Debt or Cash Waterfalls and Financing Structures	117
Example: Deferred Tax Assets and Liabilities	118
Example: Depreciation and Debt Schedules	118
Example: Avoidance of Circular References	119
Cash Flow Valuation	120
Calculation of Free Cash Flow	121
Discounting Free Cash Flow	121
The Average Cost of Capital	122
The Capital Asset Pricing Model and the Cost of Equity and Debt	122
Terminal Value Calculations	124
The Use of Fade Periods and the Return on Capital	125
Valuation of a Perpetuity for the Terminal Value	126
Example: Valuation of the Basic Financial Statement Model	127
Further Adjustments	128

Sensitivity Analysis	129
Long-Term Growth and Economic Profit Assumptions	129
Comparison with Other Valuation Methods	129

4 Risk Modelling 133

Benefits and Challenges of Risk Modelling	133
Reflection of Uncertainty in Decision-Making	133
Robustness of Modelling Process and Improved Communication	134
Combinations and Probabilities	134
Contingent Claims and Non-linear Behaviours	135
Limitations of Traditional Excel Structures	135
Challenges in using Risk Analysis Results	135
The Risk Modelling Process	135
Defining Risk and Risk Analysis	135
Building a Risk Model	136
An Introduction to Simulation Techniques	136
The Language of Probability Distributions	137
Continuous and Discrete Distributions	137
Density and Cumulative Curves	137
Measures of the Central Point	138
Measures of the Spread and of Risk	139
Measures of Symmetry	140
Measures of Peakedness and Fat Tails	141
Quick Guide to using @RISK	142
Example: Cost Budgeting and Contingency Planning	143
Types of Dependency Relationships in Risk Models	144
Semi-Dependence and Parameter Dependency	145
Correlation and Correlated Sampling	145
Example: The Effects of Dependency Relationships	146
The Selection and Use of Distributions	147
Pragmatic Approaches and Distributions	148
The Uniform Continuous Distribution	149
The Triangular Distribution	149
The PERT Distribution	149
Alternate Parameter Methods	150
The Binomial Distribution	150
Example: Risk Registers	151
The Discrete Distribution	152
Data-Driven Approaches and Distributions	153
Distribution Fitting	153
Example: Goals in a Soccer Game	154
Re-sampling of Historic Data	154
Example: Stock Market Daily Changes	155
Scientific Approaches and Distributions: The Basics	155
Example: Sum and Product of Distributions	157
The Normal Distribution	157
The Lognormal Distribution	159

Example: Price Forecasting	160.
The Poisson Distribution	161
Further Aspects of the Science of Distributions	163
Distributions of Waiting Time	164
Distributions of Parameter Uncertainty	165
Further Example Models	167
Example: Generalisations of Cost Budgeting	167
Example: Discounted Cash Flow	168
Example: Financial Statement Modelling	169
Example: Mean-Reverting Processes	170
Example: Markov Chains	171
Example: Insurance Losses and Frequency-Severity Modelling	172
Example: Optimisation of Factory Capacity	173
Example: Quality Control	174
Example: Economic Production Life	175
Example: Uncertain Timing in Revenue Planning	176
Example: Project Schedule Risk	177

5 Introduction to Options and Real Options Modelling 181

Financial Market Derivatives: An Introduction	181
Example: Valuation using Hedged Portfolio	181
Example: Risk-Neutral Valuation	183
Example: Options Valuation using Binomial Trees	185
Example: Option Valuation using Simulation	185
The Black-Scholes Equation and Formulae	186
American Options and Optimal Exercise	188
Example: Optimal Exercise of American Options using Binomial Trees	188
Real Options Modelling	188
Uses and Relationships to Other Types of Analysis	189
Links to Decision-Making under Uncertainty	190
Links to Traditional Net Present Value Analysis	190
Links to Financial Market Derivatives: Similarities and Differences	191
Discount Rates for Real Options	192
Examples using Simulation	192
Example: Basic Valuation	193
Example: Penalties in a Service Level Agreement	194
Example: Switching Option for a Dual Fuel Machine	195
Examples using Trees	196
Use of Trees to Capture Optimal Exercise	196
Example: Basic Decision with Flexibility	197
Example: Project Phasing	198
Example: Bayesian Analysis and Imperfect Information	199
Example: Project Phasing with Perfect and Imperfect Information	200

6 VBA for Financial Modelling	203
Introduction	203
The Bare Essentials	204
Creating Code using the Visual Basic Editor	204
Running and Using Code	206
Simple Examples	208
Example: Writing Numbers into Excel	208
Example: Using Values from Excel in the Code	208
Example: Clearing Contents	209
Example: Communicating with the User using InputBox and MsgBox	210
Example: A Basic User-Defined Function	211
Building Blocks	212
Working with Ranges	212
Full Referencing and the Use of With... End With	212
The Range, Cells and Offset Properties	214
Selecting Ranges	215
Named Ranges and the Set Statement	217
Writing Robust Code	220
From the Specific to the General	220
Comments and Indented Text	220
Data Types and Variable Declaration	221
Working with Arrays	222
Choice of Names	223
Further Topics	224
Object Orientation: An Introduction	224
Example: Use of For Each ... Next with Collections	224
Example: Workbook Events	226
Controlling Execution and Related Topics	227
For... Next Loop	227
For Each... Next	228
If... Then	228
Displaying Alerts	229
Screen Updating	229
Measuring Run Time	230
Working with Functions	230
Worksheet and VBA Functions	230
Model Recalculation and Volatile Functions	231
Checking and Debugging Code	232
Core Techniques	232
Debugging Functions	233
Dealing with Errors: An Introduction	234
Examples: Recording Macros and Related Topics	235
Introduction	235
The Personal Macro Workbook	236
Example: Copying and Pasting Data	236
Using GoalSeek and Solver	237
Example: GoalSeek for Calculation of Implied Volatility	237

Example: Using Solver to Generate the Optimal Portfolio	238
Examples: Simulation Modelling	240
Introduction	240
Sampling Revisited	240
Possibilities for Model Structure	241
Example: Cash Flow	242
Examples: User-defined Functions	243
Creating Functions	243
Examples	244
Example: Black-Scholes Formula for a European Option	244
Example: Option Valuation using a Binomial Tree	245
Example: Rank Order Correlation	245
Example: Correlation Matrices	246
Example: Standard Deviation and Higher Moments of a Data Set	246
Example: Summing Inverse Squares	247
Structure and Organisation: Further Topics	248
Running Subroutines using Shapes and Other Icons	248
Executing Procedures from Other Procedures: An Overview	249
Creating and Using Add-ins	252
Further Reading	253
Index	255